

Méréstechnika

3. előadás

BAGME11NNF
Munkavédelmi mérnökasszisztens
Galla Jánosné, 2011.

3. Az előadás témakörei

Mérési adatok feldolgozása

- ▶ A mérési eredmény megadása
- ▶ A mérés dokumentálása
- ▶ A vállalati mérőeszközök nyilvántartása

A mérési eredmény megadása

A mérés célja:

- ▶ egy mennyiség **értékének meghatározása**
- ▶ ennek alapján tudunk **döntés** az elfogadásról vagy elutasításról

A mérés során kapott információ: a **mérési eredmény**

- ▶ nem csak egy számérték
- ▶ meghatározott elemekből áll és
- ▶ meghatározott szerkezetű

A mérési eredmény „a mérendő mennyiségnek tulajdonított, méréssel kapott érték”

a mért érték \neq a mérési eredmény

A mérési eredmény megadása

Mit tartalmaz a mérési eredmény?

- ▶ a méréssel kapott számérték vagy mérőszám **12,06**
- ▶ a mért mennyiség nagyságának jellemzésre választott egység vagy skála, **mm**
- ▶ a becsült mérési bizonytalanság, **$\pm 0,03$ mm**
- ▶ a mennyiség azonosítása, **1 db**
- ▶ a körülmények, „befolyásoló mennyiségek” értékei,
- ▶ referenciák, **mérőnyomás, hőmérséklet, stb.**
- ▶ a mérés egyenlete vagy a mérési módszer, a visszavezethetőség, **közvetlen**
- ▶ aláíró, felelősségvállaló **Mérő Márton**

A mérési eredmény megadása

Mit kell figyelembe kell venni a mérési eredmény megadásakor ?

- ▶ a rendszeres és a véletlen hibákat,
- ▶ a helyesen leolvasott mérési eredményt,
- ▶ a kerekítési szabályokat,
- ▶ a műszertípus garantált felbontóképességét

a mérési eredményt csak a műszer garantált felbontóképességéig szabad megadni

ennél több tizedesig megadni akkor sem szabad, ha a kijelző erre lehetőséget ad

(tolómérce, gfk: 1/10 mm, mért értékek: 12,3; 12,3; 12,4; 12,3; 12,4; 12,3

átlag = 12,3~~3333333~~ mm

A mérési eredmény megadása

korrigált eredmény: a rendszeres hibákkal helyesbített érték

korrigálatlan eredmény: a rendszeres hibákkal nem helyesbített érték

A mérendő mennyiségről a mérőeszköz értéket nyújt

közvetlen értékmutatás: szerkezetről leolvasott érték

értékmutatás: közvetlen értékmutatás megszorozva a műszerállandóval, lehet:

- ▶ a mérendő mennyiség
- ▶ a mérőjel értéke vagy
- ▶ olyan más mennyiség, ami a mérendő mennyiség kiszámításához kell

A mérési eredmény megadása

Milyen legyen a mérési eredmény?

- ▶ pontos,
- ▶ megismételhető,
- ▶ reprodukálható

mérési pontosság

A mérendő mennyiség „valódi” értékének és a mérési eredménynek a közelségét fejezi ki

Precíz, de nem pontos

Pontos, de nem precíz

Pontos és precíz

A mérési eredmény megadása

Pontosság

A pontosság megállapításának feltételei

- a **referenciaérték** ismerete („valódi” méret)
- mért értékek **átlag**ának kiszámítása

A pontosság megállapítása

- A minta minden darabját pontosan megmérjük a mérőszobában.
- Ugyanezt a darabot (darabokat) 10-szer megmérjük a mérést végző személlyel, a vizsgálandó mérőeszközzel.
- Kiszámítjuk a mérések átlagát.
- Kiszámítjuk a pontosságot. $\text{Pontosság} = \text{referencia érték} - \text{átlag}$
- Kiszámítjuk a pontosság százalékát.

$\text{Pontosság \%} = 100 \cdot (\text{pontosság} / \text{folyamateltérés vagy tűrésszélesség})$

A mérési eredmény megadása

Megismételhetőség (mérési eredményre vonatkozóan)
az az **eltérés**, amely úgy jelentkezik, hogy

- ▶ ugyanaz a mérő személy,
- ▶ ugyanazzal a mérőeszközzel,
- ▶ ugyanazt a jellemzőt méri
- ▶ ugyanazon a darabon,
- ▶ ugyanolyan mérési módszerrel,
- ▶ ugyanazon a mérési helyen,
- ▶ közel azonos időben

A mérési eredmények megismételhetősége az eredmények **szóródás**ának valamelyik jellemzőjével fejezhető ki.

A mérési eredmény megadása

Reprodukálhatóság

az az **eltérés** az eredmények között,
amely akkor keletkezik, ha

- ▶ ugyanazt a mérendő mennyiséget mérik,
- ▶ de változik egy vagy több feltétel,

mint például: a mérési módszer, a mérési elv, a mérési helyszín és/vagy az időpont, a mérőszemély, a mérőeszköz, az alkalmazott etalon, a használat feltételei.

Például: különböző mérő személyek, ugyanazzal a mérőeszközzel, ugyanazt a jellemzőt mérik, ugyanazon a darabon, közel azonos időben.

A feltételek megváltozásának ismerete, pontos meghatározása szükséges a reprodukálhatóság értékének kifejezéséhez.

A mérési eredmény megadása

A mérési eredmény általános megadása

Egyedi mérés esetén:

- * az ismert és kiszámítható rendszeres hibák korigálása: $\mathbf{X} = \mathbf{x} + \mathbf{H}_a$
- * a véletlen hatások (rendszeres és véletlen hibákból származó) következtében fellépő mérési bizonytalanság becslése: U .

A mérési eredmény: $Y = (x + H_a) \pm U$

Mérési sorozat esetén:

A mérési eredmény: $Y = (\bar{x} + H_a) \pm U$

A mérés dokumentálása

A mérési tevékenységet **dokumentált eljárások, folyamatleírások** alapján kell elvégezni.

A mérésekről készült feljegyzések **bizonyítják** a megfelelőséget vagy nem megfelelőséget az előírt követelményekhez képest.

A **mérés visszavezethetőségét** műszaki és jogi okok indokolják. A törvények, előírások, a vevővel, megrendelővel kötött szerződések a mérő- és vizsgálóeszközök pontosságára vonatkozó követelményeket tartalmazhatnak.

Az átvétel, elfogadás feltétele ezek teljesítése.

A mérési jegyzőkönyv **okmány**, mások számára készül,

Alapvető **cél**: a jegyzőkönyv úgy tartalmazzon minden adatot, feltételt, stb., hogy az egész mérés szükség és lehetőség esetén megismételhető legyen és a számításokat (ha van) is ellenőrizni lehessen.

A mérés dokumentálása

A mérési jegyzőkönyv tartalma

1. A mérés tárgya

tömören megfogalmazva tartalmazza a mérés célját, a vizsgálat témáját, a kapcsolódó szabványok számát.

2. A mérés időpontja, helyszíne

azaz pontos dátum (év, nap, hó, szükség esetén óra, perc), részletes helyszín megjelölés (város, utca, házszám, emelet, stb., intézmény, részleg neve).

3. A mérés leírása

A mérést úgy kell leírni, hogy valamennyi szükséges adatot tartalmazza a mérés reprodukálhatóságához :

A mérés dokumentálása

- ▶ a mérőeszköz(ök) megnevezése, típusa, mérési tartománya, méréshatára, azonosító jele, pontossága a kalibrálási/hitelesítési jegyzőkönyv alapján,
- ▶ a körülmények leírása (hőmérséklet, páratartalom, stb.),
- ▶ a mérési segédeszközök, készülékek jegyzéke,
- ▶ egyéb felszerelések, eszközök, pl. számítógépes program(ok), szabványok, segédeszközök, táblázatok, stb. felsorolása, leírása,
- ▶ a vizsgálat/mérés tárgyának leírása, rajza,
- ▶ a mérés elve, a mérés leírása,
- ▶ mérési eredmények, mért értékek, számítások,
- ▶ grafikonok, diagramok, táblázatok,
- ▶ a mérés értékelése, észrevételek, megjegyzés(ek).

4. **Aláírás(ok)**

az aláíró személy nevét olvasható módon kell a jegyzőkönyvben feltüntetni (kék tollal)

A vállalati mérőeszközök nyilvántartása

Mérőeszköz-felügyelet

Cél:

a mérő- és vizsgálóeszközök használhatóságának biztosítása.

Végrehajtás:

- * A szükséges pontosság megállapítása, mérőeszköz kiválasztás.
- * Jelölés, felügyelet, kalibrálás/hitelesítés, karbantartás.
- * Feljegyzések a kalibrált/hitelesített állapotra vonatkozóan.
- * Eredmények érvénytelensége, ha felmerül a gyanú, hogy a lefolytatott vizsgálatnál a vizsgálóműszer hibás volt.
- * Használatba vételi és környezeti körülmények biztosítása.
- * Nem megfelelő vizsgáló eszközök kiválasztása.
- * A vizsgálóeszköz-felügyelet megkövetelése alvállalkozóknál és a külső vizsgálóhelyeken.

A vállalati mérőeszközök nyilvántartása

Mérőeszköz-felügyelet

Feladatok:

- * a hitelesítési/kalibrálási időszak nyilvántartása,
- * a kalibrálási időszak felügyelete,
- * a kalibrálási idő lejárt utáni visszavonás biztosítása,
- * a kalibrált, nem kalibrált állapot elkülönítése,
- * a felhasználási korlátok előírása (felhasználható, részlegesen felhasználható, csak adott feladatra alkalmazható, stb.),
- * a karbantartás, javítás utáni intézkedések.

A vállalati mérőeszközök nyilvántartása

Mérőeszközök nyilvántartása

- ▶ Számozási rendszer

- ▶ A mérőeszközök adatai

adatok: a mérőeszköz száma, megnevezése, méréstartománya, kalibrálási időszak, tárolási körülmények, az eszköz rövid leírása, a gyártó/forgalmazó adatai, beszerzés-/előállítás időpontja

- ▶ Kalibrálási időszak

jól olvasható megjelölés, tartalmazza az eszköz számát és a kalibrálási időszakot (utolsó és/vagy következő kalibrálási dátum)

- ▶ A mérőeszközök megjelölése

felragasztható címke, egyértelműen meghatározott szín